The NOvA Experiment (NuMl Off-Axis v_e Appearance Experiment) - NOvA is an approved Fermilab experiment optimized for measuring v_e appearance with the goal of improving MINOS's $v_{\mu} \rightarrow v_e$ measurement by approximately an order of magnitude. - The NOvA far detector will be - a 30 kT "totally active" liquid scintillator detector - located ~15 mrad (12 km) off the NuMI beamline axis near Ash River, MN, 810 km from Fermilab - The uniqueness of NOvA is the long baseline, which is necessary for determining the mass ordering of the neutrino states [Thanks to Gary Feldman for many slides] #### **Points to Consider** - Depending on the values of as yet either not well known or unknown parameters, elucidating the lepton sector (mixing parameters, mass hierarchy order, CP violation) will likely range from just hard to nearly impossible - Both neutrino and antineutrino beams and multiple distance scales may well be necessary - Much about NOvA, including the exact detector location will depend on better knowledge of Δm_{23}^2 - MINOS experiment is running very well and approaching 10²⁰ protons on target ### **Off-Axis Rationale** - Both NOvA and T2K are sited off the neutrino beam axis. This yields a narrow band beam: - More flux and less background (v_e's from K decay and higherenergy NC events) Marvin L. Marshak University of Minnesota PANIC05 Neutrino Meeting 30 October 2005 ### **NOvA Far Detector** ### 1.87 GeV $v_e N \rightarrow ep\pi^+\pi^0$ x-z View # 2.11 GeV $\nu_{\mu}N \rightarrow \nu_{\mu}p\pi^{0}$ x-z View Marvin L. Marshak University of Minnesota PANIC05 Neutrino Meeting 30 October 2005 # 1.86 GeV $v_e N \rightarrow ep\pi^+$ x-z View Marvin L. Marshak University of Minnesota PANIC05 Neutrino Meeting 30 October 2005 ### **Electron ID and Resolution** Average pulse height per plane Electron resolution ### Far Detector Assembly One 8-plane sub-block assembled per day Detector has 248 subblocks Marvin L. Marshak University of Minnesota PANIC05 Neutrino Meeting 30 October 2005 ### Far Detector Building Proposal Design ## Far Detector Building Design with Overburden ### Current plan is to use overburden of a few meters ### **Near Detector** ## **Near Detector: Modular and Mobile** **M** Test **MINOS Surface Building** #### **NuMI Access Tunnel** # Near Detector in MINOS Surface Building #### 6.5 x 10²⁰ pot in 75 mrad off-axis beam ## Near Detector in the Access Tunnel ### **NOvA Prospects** - The cancellation of the BTeV experiment caused a major change in the prospects for NOvA - Funds are available for medium size new initiatives - More protons are available - DoE has signaled that it is prepared to put funds for NOvA in the FY07 budget - Pending NuSAG/P5 and OMB approval - Strong Fermilab support - Only approved experiment in the post 2010 era - DOE regulations regarding building construction may require the University of Minnesota to take a very active role with respect to the Far Detector building #### Post-Collider Proton Plan - Proton Plan with Collider - 9/11 Slip-stacked Booster batches at 5.5×10¹² p/batch - Repetition rate = 0.8 s (Booster) + 1.4 s (Ramp) = 2.2 s - 10% for Collider shot setup + 5% for antiproton transfer - \Rightarrow 3.4 ×10²⁰ protons/yr - Post-Collider Proton Plan - 11 batches for neutrinos ⇒ 11/9 = 1.22 factor - Hide Booster filling time in Recycler \Rightarrow 0.8 s \rightarrow 0.067 s \Rightarrow 2.2 s \rightarrow 1.467 s = 1.50 factor - Save 10% shot setup and 5% antiproton transfer = 1.17 factor - \Rightarrow (3.4×10²⁰ protons/yr)(1.22)(1.50)(1.17) = (7.3×10²⁰ protons/yr) - Negotiated rate is 90% of this: (6.5×10²⁰ protons/yr) - Proton Driver rate taken as 25×10²⁰ protons/yr - Fermilab is developing Proton Driver alternatives that might provide ~1/2 flux for a few times 10⁷ dollars ### 3 σ Sensitivity to $\theta_{13} \neq 0$ 5 year ν only run ### 3 σ Sensitivity to θ_{13} ≠ 0 2.5 yr each v and \overline{v} run ### 3 σ Sensitivity to θ_{13} ≠ 0 Comparison with Proton Driver 2.5 yr each v and \overline{v} run Marvin L. Marshak University of Minnesota PANIC05 Neutrino Meeting 30 October 2005 ### 3 σ Sensitivity to $\theta_{13} \neq 0$ 2.5 yr each v and \overline{v} run Marvin L. Marshak University of Minnesota PANIC05 Neutrino Meeting 30 October 2005 ### 3 σ Sensitivity to $\theta_{13} \neq 0$ ### Importance of the Mass Ordering - Window on very high energy scales: grand unified theories favor the normal mass ordering, but other approaches favor the inverted ordering. - If we establish the inverted ordering, then the next generation of neutrinoless double beta decay experiment can decide whether the neutrino is its own antiparticle. However, if the normal ordering is established, a negative result from these experiments will be inconclusive. - To measure CP violation, we need to resolve the mass ordering, since it contributes an apparent CP violation that we must correct for. # Role of NOvA in Resolving the Mass Ordering - The mass ordering can be resolved only by matter effects in the earth over long baselines. - NOvA is the only proposed experiment with a sufficiently long baseline to resolve the mass ordering. - The siting of NOvA is optimized for this measurement. - NOvA is the first step in a step-by-step program that can resolve the mass ordering in the region accessible to conventional neutrino beams. # 95% CL Resolution of the Mass Ordering #### 95% CL Determination of the Mass Ordering ## 3 σ Determination of CP Violation #### **3** σ Determination of CP Violation # Measurement of Δm_{32}^2 and $\sin^2(2\theta_{23})$ 5-year v run 5-year v run with Proton Driver # Sensitivity to a Galactic Supernova # Schedule (10 of 29 Milestones) | Project start | Oct 2006 | |--|----------| | R&D prototype Near Detector complete | Mar 2007 | | Start Far Detector Building construction | Jul 2007 | | Start receiving packaged APDs | Oct 2007 | | Start extrusion module factories | Oct 2007 | | Start construction of Near Detector | Dec 2007 | | Start operation of Near Detector | Jul 2008 | | Start Far Detector assembly | May 2009 | | First kiloton operational | Oct 2009 | | Full 30 kilotons operational | Jul 2011 | ### Sensitivity vs. Time Marvin L. Marshak University of Minnesota PANIC05 Neutrino Meeting 30 October 2005 ## Assumed T2K Beam Power vs. Time From S. Nagamiya, Feb 2005 ### Sensitivity vs. Time Comparison to T2K #### 3 σ Sensitivity to $\sin^2(2\theta_{13})$ Marvin L. Marshak University of Minnesota PANIC05 Neutrino Meeting 30 October 2005 #### Conclusion - NOvA provides a flexible approach to studying all of the parameters of neutrino oscillations - A long baseline approach is crucial in the context of the world program. - NOvA is the first stage of a flexible program where each stage can be planned according to what has been learned in previous stages. - The NOvA physics reach is greater than other experiments being contemplated for the next few years. - The full range of the NOvA/NuMI program is comparable to that of other conventional approaches. - NOvA is the size project that can be started now.